AEDC-TSR-79-V70 10 ADA 08619 SPACE SHUTTLE ORBITER SILTS POD FLOW ANGULARITY AND AERODYNAMIC HEATING (OH-102A AND OH-400) K. W. Nutt ARO, Inc. November 1979 Final Report for Period October 1978 - October 1979 Approved for public release; distribution unlimited. ARNOLD ENGINEERING DEVELOPMENT CENTER ARNOLD AIR FORCE STATION, TENNESSEE AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE 80 7 3 114 #### NOTICES When U. S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. References to named commercial products in this report are not to be considered in any sense as an indorsement of the product by the United States Air Force or the Government. #### **APPROVAL STATEMENT** This report has been reviewed and approved. JOSEPH F. PAWLICK, Jr., Lt. Col, USAF Test Director, VKF Division Directorate of Test Operations Approved for publication: FOR THE COMMANDER JAMES D. SANDERS, Colonel, USAF Deputy of Operations # **UNCLASSIFIED** | | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|---|---|--|--| | | 1. REPORT NUMBER | 2. GOVT ACCESSION NO | . 3. RECIPIENT'S CATALOG NUMBER | | | JY | AEDC-TSR-79-V70 | AD-A086-196 | (9) | | | | SPACE SHUTTLE ORBITER SIL | TS POD FLOW ANGULARITY AND (OH-102A AND OH-400). | Final Report, October 1978 October 1979 October 1979 | | | [O) | 7. Author()
K. W./Nutt ARO, Inc., a S
Company | Sverdrup Corporation | 8. CONTRACT OR GRANT NUMBER(s) | | | ı | 9. PERFORMING ORGANIZATION NAME
Arnold Engineering Develor
Air Force Systems Command
Arnold Air Force Station, | pment Center/DO | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
Program Element 921E01 | | | | ASA/Johnson Space Center (ES3) | | November #79 | | | l | Houston, TX 77058 | | 49 | | | | 14. MONITORING AGENCY NAME & ADI | DRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | ł | 900 | | UNCLASSIFIED 15. DECLASSIFICATION DOWNGRADING SCHEDULE | | | ļ | 16. DISTRIBUTION STATEMENT (of this | ··· | N/A | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | | - 1 | 18. SUPPLEMENTARY NOTES | | | | | ľ | Available in Defense Techr | nical Information Center (D | ric). | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) heat transfer SILTS pod oil flow | | | | | | flow field probe space shuttle orbiter hypersonic testing | | | | | | | O. ABSTRACT (Continue on reverse side
Heat transfer, flow fi | if necessary and identify by block number) eld, and oil flow tests we | re conducted on a 0.0175 scale | | | model of the space shuttle orbiter. The tests were conducted at Mach 8 in AFDC-VKF Hypersonic Tunnel B. The objective of the tests was to determine aerodynamic heating distribution on the orbiter SILTS tail configuration an obtain flow field total pressure and total temperature measurements at the tion of the leading edge of the vertical tail. The tests were conducted at stream Reynolds numbers ranging from 0.5 x 100 to 3.7 x 100 per ft. The model of the space of the vertical tail to the stream Reynolds numbers ranging from 0.5 x 100 to 3.7 x 100 per ft. | | | | | | - L. | angle of attack was varied | from -5 to 5 deg and from | 30 to 40 degrees. | | UNCLASSIFIED PASSS ## CONTENTS | | | Page | |---|--|--| | 1.0 | NOMENCLATURE | 3
6 | | | APPARATUS 2.1 Test Facility | | | 4.0 | TEST DESCRIPTION 3.1 Test Conditions and Procedures | 13 | | | APPENDIXES | | | Ι. | ILLUSTRATIONS | | | Figur
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | Tunnel B | 16
17
18
19
20
21
22
23
25
26
27 | | 14.
15.
16. | Probe Holder | 32
33
34 | ## CONTENTS | | | | Page | |-------|---|-----|------| | ĮΙ. | TABLES | · . | | | Table | e | | | | 1. | Estimated Uncertainties | | 37 | | | Model Thermocouple Locations | | | | | Test Summary | | | | 4. | Probe Angle at the Vertical Tail Leading Edge | | | | III. | REFERENCE HEAT TRANSFER CONDITIONS | | 46 | | . V1 | SAMPLE TABULATED DATA | | | | 1. | Heat-Transfer Data | _ | 48 | | | Flow Field Probe Data | | | #### NOMENCLATURE ALPHA Model angle of attack, deg ALPHA-PREBEND Sting prebend angle, deg ALPHA-SECTOR Tunnel sector angle, deg ALPT Angle pitch drive unit makes with respect to the tunnel centerline, deg b Model skin thickness, in. or ft BV Height of model vertical tail (see Fig. 3), in. CONFIG Code used to define model configuration CONSTANT SET The set of thermocouples recorded during a tunnel injection (see Table 2) Model skin material specific heat, Btu/lbm°R CV Vertical tail chord (see Fig. 3), in. DTWDT Time rate of change of wall temperature, °R/sec FLOW ANGLE Angle of flow with respect to the leading edge of the vertical tail (see Fig. 3), deg GROUP Data identification number H_{local} Local heat-transfer coefficient HREF Reference heat-transfer coefficient based on Fay and Riddell theory. See Appendix III H(TO) Heat-transfer coefficient based on TO (see Eq. 1), Btu/ft²-sec-°R H(0.9 TO) Heat-transfer coefficient based on 0.9 TO, Btu/ft²-sec-°R MACH NO., M Free-stream Mach number MODEL Model designation MU-INF Free stream viscosity, 1bf-sec/ft² MUO Viscosity conditions based on stagnation temperature, 1bf-sec/ft2 P-INF Free-stream static pressure, psia PO Tunnel stilling chamber pressure, psia PO2 Stagnation pressure downstream of a normal shock, psia PPN Total pressure measured by probe PPN, N = 1 or 2 (see Fig. 14), psia QDOT Heat-transfer rate, (w b c_p)(DTWDT), Btu/ft²-sec Q-INF Free-stream dynamic pressure, psia R Radius of 0.0525 scale SILTS pod dome, R = 0.56 in., (see Fig. 11), in. RE/FT Free-stream Reynolds number RHO-INF Free-stream density, 1bm/ft³ RN Reference nose radius, (0.0175 ft or 0.0525 ft, determined by model scale) ROLL-SECTOR Tunnel sector roll position, deg Surface distance on 0.0525 scale SILTS pod (see Fig. 11) SILTS SCALE Scale of vertical tail on the OH-400 Test (0.0175 or 0.0525) STFR Stanton number based on HREF (see Appendix III) SWITCH POSITION Designates the position of the thermocouple selector switch t Time from start of model injection cycle, sec t Time when initial model wall temperature was recorded before model injection, sec TC NO Thermocouple number THETA Angular position of thermocouples on the SILTS pod of the 0.0525 scale vertical tail (see Fig. 11), deg | T-INF | Free-stream temperature, °R | |-----------------|--| | то | Tunnel stilling chamber temperature, °R | | TTN | Total temperature measured by probe TTN, $N = 1$ or 2 (see Fig. 14), $^{\circ}R$ | | TW | Model wall temperature at midpoint of data interval, ${}^{\circ}R$ | | TW _i | Initial model wall temperature before injection, °R | | V-INF | Free-stream velocity, ft/sec | | w | Model skin material density, lbm/ft ³ | | х | Longitudinal coordinate of vertical tail (see Fig. 3), in. | | XT | Tunnel longitudinal axis coordinate (see Fig. 12b), in. | | Y | Lateral tunnel axis coordinate (see Fig. 12b), in. | | YAW | Yaw angle of model, deg | | Z | Model scale vertical coordinate (see Fig. 3), in. | | ZT | Tunnel vertical axis coordinate (see Fig. 12a), in. | #### 1.0 INTRODUCTION The work reported herein was conducted at the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC), by ARO, Inc., AEDC Division (a Sverdrup Corporation Company), contract operator of AEDC, AFSC, Arnold Air Force Station, Tennessee. The work was sponsored by the Johnson Space Center (NASA-JSC(ES3)), Houston, Texas, under Program Element 921E-01. Rockwell International (RI), Space Division, Downey, California was responsible for test planning and data analysis. The project monitor for NASA-JSC(ES3) was Mrs. Dorothy B. Lee and the test engineer for Rockwell International was Mr. Jim Collins. The overall objective of the tests was to measure heat transfer coefficients on the SILTS* pod of a scaled space shuttle orbiter model. The SILTS pod houses an infrared sensor which will be used during flight tests to obtain orbiter leeside surface temperature distributions. Since the pod, which mounts on the top of the vertical tail, is in the wake of the orbiter, flow conditions approaching the tail are needed to permit data analysis and extrapolation to flight
conditions. Therefore, flow angularity, local pitot pressure and local total temperature measurements were added to the usual heating rate measurements. The test was conducted in two phases in the 50-in. diam Hypersonic Wind Tunnel (B) at the von Karman Gas Dynamics Facility (VKF). The first phase was an oil flow study to determine the flow angularity at the leading edge of the space shuttle orbiter vertical tail. This phase was designated by NASA/Rockwell International as the OH-102A test and was conducted on October 9, 25, and November 29, 1978. The objective of the second phase was to determine aerodynamic heating distributions on the orbiter SILTS tail configuration and to obtain total pressure and total temperature measurements at the leading edge of the vertical tail. This phase was designated as the OH-400 test and was conducted during the period October 5, 8 and 9, 1979. Both phases of the test were completed under ARO Project No. V41B-65. ^{*}Shuttle Infrared Leeside Temperature Sensor The tests were conducted at a nominal Mach number of 8, with freestream Reynolds numbers varying between 0.5×10^6 and 3.7×10^6 per ft. Model angles of attack ranged from 30 to 40 deg for all phases of the test. In addition, heating distribution data were also obtained at angles of attack ranging from -5 to 5 deg. Copies of all test data have been transmitted to Rockwell International. A data tape will be transmitted to Chrysler Corporation Space Division for their Dataman system. Inquiries to obtain copies of the test data should be directed to NASA-JSC(ES3), Houston, Texas 77058. A microfilm record has been retained in the VKF at AEDC. #### 2.0 APPARATUS ## 2.1 TEST FACILITY Tunnel B (Fig. 1) is a closed circuit hypersonic wind tunnel with a 50-in. diam test section. Two axisymmetric contoured nozzles are available to provide Mach numbers of 6 and 8 and the tunnel may be operated continuously over a range of pressure levels from 20 to 300 psia at Mach number 6, and 50 to 900 psia at Mach number 8, with air supplied by the VKF main compressor plant. Stagnation temperatures sufficient to avoid air liquefaction in the test section (up to 1,350°R) are obtained through the use of a natural gas fired combustion heater. The entire tunnel (throat, nozzle, test section, and diffuser) is cooled by integral, external water jackets. The tunnel is equipped with a model injection system, which allows removal of the model from the test section while the tunnel remains in operation. A description of the tunnel may be found in Ref. 1. ## 2.2 TEST ARTICLES ## 2.2.1 Flow Angularity Test (OH-102A) The flow angularity data for the OH-102A test were obtained using the Rockwell $56-\phi$ model. This model was a 0.0175 scale phase change paint model that was modified by the addition of a new vertical tail. The new vertical tail was constructed of stainless steel with the pilot's left side being a flat slab that was coincident with the orbiter centerline. A sketch of the $56-\phi$ model installation in the tunnel is presented in Fig. 2. The tip of the vertical tail extends past the theoretical tip (Z = 14.275 in.) to station Z = 15.025 in. as shown in Fig. 3. The tail extends past the theoretical tip to study the flow angle in the area of the SILTS pod. A photograph of the vertical tail with a typical oil flow pattern is shown in Fig. 4. #### 2.2.2 SILTS Pod Test (OH-400) The model used for the OH-400 test was the 0.0175 scale Rockwell 92- ϕ orbiter model fitted with two different vertical tails. A photograph of the two vertical tail configurations is shown in Fig. 5. One configuration was a 0.0175 scale of the vertical tail and the SILTS pod. The second configuration was a 0.0525 scale vertical tail and SILTS pod that was truncated at the trailing edge to conform to the 0.0175 scale outline. A sketch comparing the outlines of these two configurations is shown in Fig. 6. The centerline of the 0.0525 scale SILTS pod is at the full span of the 0.0175 scale tail. The larger scale SILTS pod was tested to gain better definition of the heating distribution on the SILTS pod. Both vertical tail configurations were fabricated from 17-4PH stainless steel and instrumented with tnermocouples. A photograph or the 92- ϕ model with the 0.0525 scale vertical tail installed is shown in Fig. 7. A sketch of the 92- ϕ model installation for both angle of attack ranges is presented in Fig. 8. The 92- ϕ model was also used during the total pressure and total temperature probe phase. For these measurements the vertical tail was removed and a cover plate inserted to provide a smooth contour. A photograph of the 92- ϕ model installed for the probe phase is shown in Fig. 9. #### 2.3 TEST INSTRUMENTATION The instrumentation, recording devices, and calibration methods used to measure the primary tunnel and test data parameters are listed in Table la along with the estimated measurement uncertainties. The range and estimated uncertainties for primary parameters that were calculated from the measured parameters are listed in Table 1b. The model temperatures were measured with Chromel constantan thermocouples. The 0.0175 scale vertical tail and SILTS pod was instrumented with 43 thermocouples. The thermocouple locations are shown in Fig. 10 with coordinates and skin thicknesses listed in Table 2a. Thermocouples are on the pilot's left side of the tail. The 0.0525 scale vertical tail and SILTS pod was instrumented with 77 thermocouples. The locations of these thermocouples are shown in Fig. 11 with coordinates and skin thicknesses presented in Table 2b. Thermocouples were located symmetrically about the SILTS pod but are only located on the pilot's left side of the tail. The flow field measurements were obtained by using the overhead probe drive system illustrated in Fig. 12 that was designed and fabricated by the VKF. The unit is designated the "X-Y-Z" probe drive and can be mounted above the window opening on top of either Tunnel. B or C. The X-Y-Z drive motors are located on top of the tunnel. In addition, the mechanism has the capability for pitching the probe holder 10 to -25 deg (ALPT) relative to the tunnel centerline. To minimize pressure stabilization time, the pressure transducers were mounted as close to the probes as possible in the area provided behind the water cooled shield. Two total pressure (PP1 and PP2) probes were used during the flow field measurement. The two total pressure probes were fabricated from 0.0937 in. OD 1/4 hard stainless steel with a 0.015 in. wall thickness. The tip of the probe had a 15 deg bevel relative to the outer surface of the probe. Each probe was connected to a 15-psid Druck model PDCR-22 differential pressure transducer that was calibrated for 1-psid and 10-psid full scale. A near-vacuum reference pressure was used in conjunction with the differential pressure transducers. The reference pressure was measured with a Hastings absolute pressure transducer. Two total temperature probes were used to measure the local stagnation temperature. These were single shielded thermocouple probes with a Chrome $^{\circ}$ - Alumel $^{\circ}$ thermocouple. The probe dimensions are presented in Fig. 13. A special probe holder was fabricated to mount the pressure and temperature probes. A sketch of the probe holder is shown in Fig. 14. The probes were mounted in the tunnel with a 22 deg prebend when ALPT was zero. The position of PP1 was set at the centerline of the tunnel when the probe drive reading of Y equaled zero. #### 3.0 TEST DESCRIPTION #### 3.1 TEST CONDITIONS AND PROCEDURES ## 3.1.1 General The test was conducted at a nominal Mach number of 8 in Tunnel B. A summary of the specific test conditions is given below. | MACH No. | PO, psia | TO, °R | Q-INF, psia | P-INF, psia | $\frac{\text{RE}/\text{FT} \times 10^{-6}}{}$ | |----------|----------|--------|-------------|-------------|---| | 7.90 | 100 | 1250 | 0.5 | 0.01 | 0.5 | | 7.94 | 205 | 1250 | 1.0 | 0.02 | 1.0 | | 7.98 | 435 | 1300 | 2.0 | 0.05 | 2.0 | | 7.99 | 670 | 1320 | 3.1 | 0.07 | 3.0 | | 8.00 | 850 | 1350 | 3.9 | 0.09 | 3.7 | A more detailed test summary showing all configurations tested and the variables for each is presented in Table 3. In the VKF continuous flow wind tunnels (A, B, C), the model is mounted on a sting sur, it mechanism in an installation tank directly underneath the tunnel test section. The tank is separated from the tunnel by a pair of fairing doors and a safety door. When closed, the fairing doors, except for a slot for the pitch sector, cover the opening to the tank and the safety door seals the tunnel from the tank area. After the model is prepared for a data run, the personnel access door to the installation tank is closed, the tank is vented to the tunnel flow, the safety and fairing doors are opened, the model is injected into the airstream, and the fairing doors are closed. After the data are obtained, the model is retracted into the tank and the sequence is reversed with the tank being vented to atmosphere to allow access to the model in preparation for the next run, if necessary. The sequence is repeated for each configuration change. ## 3.1.2 Data Acquisition Oil flow photographs were taken with Varitron Model E 70mm sequence cameras mounted outside the test section windows. Three cameras were used to provide photographic data on the OH-102A test and only one camera was used on the OH-400 test. An automatic camera control system was utilized to provide automatic shutter sequencing of 1 or 2 sec intervals. The initial step prior to recording the thin-skin thermocouple data was to cool the model uniformly to approximately 70°F with high pressure air. Once the cooling cycle was complete, the desired model attitude was established in the tank prior to injection. With the desired tunnel free stream conditions established, the model was then injected into the tunnel.
At lift-off, the initial temperature, (TW_1) , for each thermocouple of the selected Constant Set was recorded. The data acquisition sequence was initiated at lift-off and continued for approximately 4 seconds after the model reached tunnel centerline. After each injection, the model was retracted and the cycle was repeated to cool the model to an isothermal state. A Beckman[®] 210 analog-to-digital converter was used in conjunction with a Digital Equipment Corp. [®] (DEC) PDP-11 computer and a DEC-10 computer to record the temperature data. The Beckman [®] converter sampled the output of each thermocouple approximately 15 times per second. The flow field measurements were made with the probe tips positioned in the plane of the leading edge of the vertical tail. Since the vertical tail was removed for these measurements, the following procedure was employed. An optical overlay of the vertical tail was marked with a grid showing the value of Z/BV as a percentage of the leading edge distance. A photograph of the model with the overlay superimposed is presented in Fig. 15. This overlay was mounted on an adjustable plate in the schlieren system and was aligned with the model. During the alignment, the 0.0175 scale vertical tail was installed on the model and the overlay was properly marked to insure that the overlay was coincident with the tail leading edge. The Y position of the probe drive was calibrated so that when probe PPl was aligned with the centerline of the vertical tail, the value of Y equalled zero Two types of probe measurements were recorded during the OH-400 The first type of probe measurements were freestream calibrations. These data were obtained with the model removed from the tunnel. With the probes in the tunnel freestream the probe angle with respect to the tunnel centerline was varied from -3 to 21 degrees in 3 deg increments. At each position the value of both pressure and both temperature probes were recorded. This provided a calibration of the probe sensitivity to flow angle misalignment. The second type were the probe measurements at the plane of the leading edge. With the model positioned in the tunnel at the desired angle of attack the overlay was adjusted to align with the model. The desired probe angle at each position with relation to the leading edge of the vertical tail was determined from the oil flow photographs on the OH-102A test. These angles are listed in Table 4. For each position along the leading edge (Z/BV) the desired probe angle was set and then the probe tip was driven to the desired Z/BV location. All four probe measurements (2 pressure, 2 temperature) and a photograph as shown in Fig. 15, were recorded for each data point. #### 3.2 DATA REDUCTION The reduction of thin-skin thermocouple data utilizes the calorimeter heat balance, which, in coefficient form is $$H(TO) = wbc_{p} \frac{DTWDT}{TO-TW}$$ (1) Radiation and conduction losses are neglected in this heat balance, and data reduction simply requires evaluation of DTWDT from the temperature-time data and determination of model material properties. For the present tests, radiation effects were negligible; however, conduction effects were potentially significant in several regions of the model. To permit identification of these regions and improve evaluation of the data, the following procedure was used. Separation of variables and integration of Eq. (1), assuming constant w, b, \mathbf{c}_{D} and TO yields $$\frac{H(TO)}{wbc_{p}} (t - t_{i}) = ln \left[\frac{TO - TW_{i}}{TO - TW} \right]$$ (2) Since $H(TO)wbc_p$ is a constant, plotting ln $(TO-TW_1)/(TO-TW)$ versus time will give a straight line if conduction is negligible. Thus, deviations from a straight line can be interpreted as conduction effects. The data were evaluated in this manner and, generally, a reasonably linear portion of the curve could be found for all thermocouples. A linear least-squares curve fit of $\ln \ (\text{TO-TW}_1)/(\text{TO-TW})$ versus time was applied to the data. The data reduction time is typically started at centerline. However, the data for the thermocouples on the vertical tail leading edge were reduced starting 0.5 seconds prior to centerline for the 0.0175 scale tail and 0.61 seconds prior to centerline for the 0.0525 scale tail. This was done to reduce the data on these thermocouples before conduction errors became significant. The curve fit extended for a time span which was a function of the heating rate, as shown on the following list. | Range | Number of Points | Time Span, sec | |-------------------|------------------|----------------| | DTWDT > 32 | 5 | 0.27 | | 16 < DTWDT = 32 | 7 | 0,41 | | 8 < DTWDT ≤ 16 | 9 | 0.54 | | 4 < DTWDT ≤ 8 | 13 | 0.82 | | 2 < DTWDT ≤ 4 | 17 | 1.09 | | $1 < DTWDT \le 2$ | 25 | 1.63 | | DTWDT ≤ 1 | 41 | 2.72 | In general, the time spans given above were adequate to keep the evaluation of the right-hand side of Eq. (2) within the linear region. The value of c_p is not constant, as assumed, and the relation $$c_p = 0.0797 + (5.556 \times 10^{-5})$$ TW, (17-4 PH stainless steel) (3) was used with the computed value of TW at the midpoint of the curve fit. The maximum variation of c_p over any curve fit was less than 1.5 percent. Thus, the assumption of constant c_p was reasonable. The value of density used for the 17-4 PH stainless steel skin was, $w = 490 \, \mathrm{lbm/ft^3}$, and, the skin thickness, b, for each thermocouple is listed in Table 2. The heat-transfer coefficient calculated from Eq. 2 was normalized using the Fay-Riddell stagnation point coefficient, HREF, based on a nose radius of 1.0 foot (scaled down to the scale of the vertical tail, i.e. RN = 0.0175 or 0.0525). (see Appendix III) The pressure transducers used for the probe measurements were calibrated prior to each operational shift, and as required, with a known pressure differential and their readings recorded. A zero pressure differential is applied across each transducer and the zero readings are recorded. From these data scale factors for each transducer for each range are calculated. Probe pressures are calculated from differential pressure readings using the calibrated scale factors, plus a reference pressure (near vacuum). #### 3.3 UNCERTAINTY OF MEASUREMENTS In general, instrumentation calibrations and data uncertainty estimates were made using methods recognized by the National Bureau of Standards (NBS). Measurement uncertainty is a combination of bias and precision errors defined as: $$U = \pm (B + t_{95}S)$$ where B is the bias limit, S is the sample standard deviation, and t_{95} is the 95th percentile point for the two-tailed Student's "t" distribution (95-percent confidence interval), which for sample sizes greater than 30 is taken equal to 2. Estimates of the measured data uncertainties for this test are given in Table la. The data uncertainties for the measurements are determined from in-place calibrations through the data recording system and data reduction program. Propagation of the bias and precision errors of measured data through the calculated data was made in accordance with Ref. 2 and the results are given in Table 1b. #### 4.0 DATA PACKAGE PRESENTATION Oil flow photographs and plots of flow angle as a function of the percentage of distance along the vertical tail leading edge were transmitted to Rockwell at the completion of the OH-102A test. A typical oil flow photograph was presented in Fig. 4. The final tabulated heating and flow field probe data were transmitted with this report to NASA-JSC and Rockwell International. The oil flow photographs obtained on the OH-400 test have been sent to Rockwell International. Sample tabulated data of the heat transfer and flow field probe measurements are presented in Appendix IV. Representative data, along with the leading edge of the 0.0525 scale vertical tail and SILTS pod, are presented in Fig. 16. Data from two groups are presented as a sample of data repeatability. Representative data from the probe measurements are presented in Fig. 17. ## REFERENCES - 1. <u>Test Facilities Handbook</u> (Eleventh Edition). "von Karman Gas Dynamics Facility, Vol. 3." Arnold Engineering Development Center, June 1979. - 2. Abernethy, R. B. and Thompson, J. W. "Handbook Uncertainty in Gas Turbine Measurements." AEDC-TR-73-5 (AD755356), February 1973. # APPENDIX I ILLUSTRATIONS ## a. Tunnel assembly b. Tunnel test section Fig. 1. Tunnel B 56-0 Model Installation FIGURE 2. co ox Fig. 3 Vertical Tail for Flow Angularity Fig. 4 Photograph of 56-0 Model Vertical Tail (Photograph of 92-0 Model Vertical Tail Configurations Fig. 5 AEDC 10173 Fig. 6 Comparison of Vertical Tail Configurations Fig. 7 Photograph of 92-0 Model Installation 9 Max. Fwd. Pt. Sta. 69.673 30 to 40 deg Angle of Attack Range Fig. 8 92-0 Model Installation . NASA/RI S. POD V41B-65 TUNNEL WALL b. ~5 to 5 deg Angle of Attack Range Fig. 8. Concluded Fig. 9 Photograph of 92-0 Model Installation for Probe Phase Fig. 10 Thermocouple Locations on 0.0175 Scale Vertical Tail Fig. 11 Thermocouple Locations on a 0.0525 Scale Vertical Tail a. Side view Fig. 12 Overhead Probe Survey Mechanism b. Top ViewFig. 12 Concluded Fig. 13 Shielded Thermocouple Probe Fig. 15 Flow Field Probe Alignment with Optical Overlay 32 Fig. 16 Data Repeatability on Leading Edge of 0.0525 Scale Tail ALPHA: 30 deg RE/FT: 3.7 x 10⁶, f PO2 : 7.21 psia GROUP 103 a. Total pressure probe, PP1 Figure 17. Representation Probe Measurements ALPHA: 30 deg RE/FT: 3.7 x 10⁶, ft⁻ TO : 1358^oR GROUP 103 b. Total temperature probe, TTl Figure 17. Concluded APPENDIX II TABLES Table 1. Estimated uncertainties s. Basic Messurements | Parageter | | | ľ | | | | | | | | | | |--|--------------------------|--------------------|----------------------|--------------------------|-------------------|------------------------------------|----------------------------|-----------------------
-----------------------------------|-------------------|--|--| | | Frecis | ision Index
(S) | | a C | Bias
(B) | Uncer
±(B + | Uncertainty
±(B + tg5S) | , | | | , | Method of | | Designation | Percent
of
Keading | Unit of sent | to sarged
moberry | Percent
of
Reading | Voita
Messure- | Percent
of
Reading | Unit of
Measure | 9
8
8
8
8 | Measuring Device | Device | Recording Device | System
Calibration | | Alpha-Sector, deg | | 6.03 | %
3 | | 10.0 | | ±0.05 | ±15 | Potentioneter | | Digital Data Acquistition System | Reidenhain Rotary
Encoder R3700 | | ALPT , deg | | 0.05 | ~ | | 0.2 | | ±0.4 | 1180 | - | | - | Inclination | | b, 10. | 0. | | | 3.0 | | 3.0 | | 0.030 | | | | Supplied ov Backaell | | c, BIU lbanR | + 0 | | | 5.0 | | 5.0 | | 0.09 | | | | 1 | | PO, ps12 | | | | 0.25 | | ±(0.25% + 0.04)
±(0.25% + 0.22) | 0.04) | 0 - 200
200-1000 | Bell & Howell
Variable Capaci- | 1
act-
ucer | Digital Data System | Air Dead Weight
Tester | | PP1 . ps 1a | | 0.0002 | >30 | | 10.00 | ±0.0014
±0.014 | | 0 - 1
1 - 10 | Druck | | Digital Data Acquisition System | Air Dead Weight
Tester | | PP2,psia | | 2 | 97 | | 0.001 | ±0.0014
±0.014 | | 0 - 1 | - | | | | | ACLL-SECTOR, deg | | 97.0 | eć, | | 90.0 | | 10.20 | 180 | Potentiometer | | Digital Data Acqui- | Heidenbain Rotary
Fucedor 19503 | | 10, 'F | | 1 | >30 | 0.375 | | ±(0.375% + 20F) | + 20g) | 750-900 | CR-AL Thermocouple | | Doric/Digital Acqui-
sition System | Thermocouple Veriff-
cation of NSS Con-
formity by Voltage | | 711, °F | | | >30 | 0.375 | · | ±(0.375% + 2°F) | + 2°F) | 450-900 | | | Beckman A-D Converter
and Digital Data Ac-
outsition System | | | TT2, 2F | | - | 2,20 | 0.375 | | ±(0.375% + 20F) | + 2°F) | 450-900 | - | ĺ | | | | -14', 'F | | | | 0.375 | | ±(0.375% - | + 2°F) | 50-400 | CR-CN Thermocouple | couple | | | | 7, 15. | | 0.02 | ×30 | | 0.05 | 1 | 60.0 | 0 - 1 | Potentiometer | | A-D Converter
Dig! al Data Acquist-
sition System | Precision Scale | | •, lba/ ta. | • | | | 0. | | 1.0 | | 490 | | | | Supplied by Rockveil | | Thompson, J. W. and Abernethy, Annual to be zero | | K. B. et a | - | andbook Ur | Acort & inty | in Gan Tui | rbine Kes | surements." | AEDC-TR-73-5 | (AD 75 | R. S. et al. "Handbook Uncertainty in Gas Turbine Mesuresents." AEDC-TR-73-5 (AD 755356), February 1973. | 1 | TABLE 1. Concluded b. Calculated parameters | | | STEAL | Y-ST | ATE ESTIM | STEADY-STATE ESTIMATED MEASUREMENT | REMENT. | | | |---|--------------------------|---------------------|-------------------|--------------------------|------------------------------------|--------------------------|----------------------------|----------------------------------| | (| Prect | Precision Index (S) | | 8 | Bias
(B) | Uncer
+(B | Uncertainty
±(B + tess) | | | Parameter
Designation | Percent
to
Inibask | Unit of
Measure- | Degree of mobsory | Percent
of
Reading | Unit of | Percent
Of
Reading | lo fini
esusta
inam | RANGE | | ALPHA, deg | | ±0.04 | 230 | | ±0.02 | | ±0.10 | -5,5,30, | | K(TO), H(.9TO),
ETU/FT ² -SEC- ^O R | ±1.1 | | 250 | ± 5.8 | | 0.8± | | 114 | | × | | 0.015 | , S | | • | | 0.03 | 7.90 | | | | 0.010 | >30 | | * 6 | | 0.02 | z, 1° 8. | | 9001, BTU/FT2-SEC | 9.0∓ | | Š | £5.8 | | 17.0 | | 411 | | RE. 77, ft -1 | ±0.53 | | ž | 10.44 | | ±1.50 | | 0.5x106 to | | | ±0.36 | | >30 | ±0.45 | | 41.14 | | 1.0x10°
2.0x10° tg
3.7x10° | | · | | | | | | | | | 1 38 TABLE 2. Model Thermocouple Locations a. 0.0175 Scale Vertical Tail (CONSTANT SET 111) | TC No. | x/cv | Z/3V | b,
inches | TC No. | X/CV | Z/BV | b,
inches | |---|--|------|--|--|---|--|--| | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | 0.10
0.30
0.50
0.70
0.90
0.10
0.20
0.30
0.40
0.50
0.70
0.90
0.10
0.20
0.30
0.40
0.90
0.90 | .75 | .015 .021 .021 .020 .018 .020 .021 .020 .021 .020 .020 .020 .018 .018 .0225 .020 .020 .020 .020 .020 | 22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43 | 0.00
0.10
0.20
0.30
0.40
0.50
0.70
0.00
0.10
0.30
0.50
0.70
0.90
0.10
0.38
0.60
0.70
0.80
-0.13
0.00
0.18
0.10 | 0.85
0.90
0.937
0.941
0.925
0.949
0.949
0.973 | .016
.016
.021
.019
.0195
.018
.020
.020
.016
.019
.016
.019
.016
.013
.017
.018
.017
.018
.0195
.011 | TABLE 2. Concluded b. 0.0525 Scale Vertical Tail (CONSTANT SET 211) | 17 | .024
.0203
.0201 | TC No. 24 25 | X/CV
0.287 | Z/BV
.883 | b,
inches | |--------------|------------------------|--------------|---------------|--------------|--------------| | 17 | .0203 | 25 | | 883 | | | | .0203 | | 0.00 | | .0226 | | | | | 0.00 | .900 | .019 | | | .0208 | 26 | 0.052 | 1 1 | .023 | | | | 27 | 0.104 | | .020 | | \L | .0225 | 28 | 0.156 | 1 1 | .022 | | Y | .0232 | 29 | 0.209 | \ ₩ | .0218 | | 33 | .022 | 30 | 0.00 | .917 | .020 | | l l | .0205 | 31 | 0.052 | 1 1 | .0215 | | lack | .0232 | 32 | 0.104 | 1 1 1 | .0195 | | . Š 0 | .022 | 33 | 0.156 | 1 1 | .021 | | 1 | .020 | 34 | 0.209 | | .0215 | | 1 | .0208 | 35 | 0.00 | .933 | .0223 | | ì | .0232 | 36 | 0.052 | 1 1 1 | .0221 | | 1 | .0235 | 37 | 0.104 | j j | .021 | | ٧ | .0225 | 38 | 0.156 | 1 1 1 | .0215 | | 67 | .0223 | 39 | 0.209 | ₩ | .0228 | | 1 | .0218 | 40 | 0.00 | .950 | .0188 | | ₩ | .0235 | 41 | 0.052 | 1 1. ! | .0237 | | 83 | .020 | 42 | 0.104 | 1 1 | .0213 | | | .0235 | 43 | 0.156 | | .022 | | 1 | .022 | 44 | 0.209 | | .0218 | | | .023 | 45 | 0.287 | \ ₩ ! | .0215 | | .1 | .0228 | 46 | 0.00 | .956 | .021 | | | \ | | | 30 1 1 | | | TC No. | THETA,
deg | S/R | b,
inches | TC No. | THETA,
deg | S/R | b,
inches | |--|------------------|--|---|--|---------------|--|---| | 47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62 | 180
270
90 | 1.178
0.785
0.393
0.00
0.393
0.785
1.178
1.178
0.785
0.393
0.785
1.178
0.393
0.785
1.178 | .021
.016
.011
.022
.021
.014
.0125
.020
.023
.022
.023
.023
.020
.024
.024 | 63
64
65
66
67
68
69
70
71
72
73
74
75
76 | 225 | 0.393
0.785
1.178
2.269
2.89
3.513
4.114
1.63
1.996
2.542
3.09
3.619
1.571
2.542
3.637 | .018
.020
.022
.0205
.0188
.0204
.0222
.020
.0198
.020
.023
.0232
.0215
.022 | TABLE 3. Test Summary a. Flow Angularity Data Groups, OH-102A Test | | ROLL-
SECTOR. | | RE/FT | RE/FT x 10-6, ft-1 | 7. | | |-------------|------------------|------|-------|--------------------|-----|-------| | deg | deg | 0.5 | 1.0 | 2.0 | 3.0 | 3.7 | | 30 | 0 | 3 | | 9 | 1 | 8 | | | 06 | 10 | 24 | 34,35* | 17 | 25 | | > | 180 | 11 | 18 | | | 26 | | 32.5 | 0 | | | 6 | | | | > | 180 | 16 | 21,22 | | | . 29 | | 35 | 0 | S | | œ | | | | > | 180 | 13 | 19 | | | 27,32 | | 37.5 | 180 | 15 | 23 | 33 | | 30 | | 40 | 0 | 4,14 | | 2 | - | | | | 180 | 12 | 20 | *9E | | 28 | *Tufts on model GROUP 31 - no pictures TABLE 3. Continued b. Heat-Transfer Data Groups, OH-400 Test | CONSTANT | SILTS | ALPHA, | | RE/FT | RE/FT x 10 ⁻⁶ , ft | ft-1 | · | |----------|--------|--------|-------|--------|-------------------------------|------|----------------| | SET | SCALE | deg. | 0.5 | 1.0 | 2.0 | 3.0 | 3.7 | | 1111 | 0.0175 | ا ج | 77 | 73 | 69 - | | | | | | 0 | 76 | 72 | 89 | | | | | | ر
د | 75,78 | 71,74 | 67,70 | | | | | | 30 | 62 | 64 | 60,63 | 57 | 50*, 52,
54 | | | | 35 | 80 | 65 | 61 | 88 | 51*, 53,
55 | | * | | 40 | 81 | 99 | 62 | 59 | 56 | | 211 | 0.0525 | 5 | 33 | 29 | 22,25 | | | | | | 0 | 32 | 28, | 21,24 | | | | | | വ | 31,34 | 27,30 | 19*,20,
23,26 | | | | | | 30 | 16 | 12,15* | 6 | 9 | 1*,2,
3 | | | | 35 | 21 | 13 | 10 | L | 4 | | _ | * | 40 | 18 | 14 | 11 | 80 | ນ | Vertical tail covered during model injection TABLE 3.
Continued c. Oil Flow Data Groups, OH-400 Test | SILTS | Агрна. | | RE/FT X 1 | RE/FT X 10-6, ft-1 | | | |--------|--------|-----|-----------|--------------------|-----|----------| | SCALE | deg | 0.5 | 1.0 | 2.0 | 3.0 | .3.7 | | 0.0175 | -5 | | 96 | | | 93 | | | 0 | | 95 | | | 65 | | | ro | | 94 | | | 91 | | | 30 | | 82 | | | 86.87.90 | | | 35 | | 83 | | | 88 | | -> | 40 | | 84,85 | | | 68 | | 0.0525 | -5 | | 66 | - | | 41 | | | 0 | | 86 | | | 40 | | | 5 | • | 97 | | | 35_139 | | | 30 | | 46,49 | | | 42 | | | 35 | • | 47 | | | 43 | | -> | 40 | | 48 | | | 44,45 | TABLE 3. Concluded d. Flow Field Probe Data Groups, OH-400 Test | <u> </u> | ALPHA, | 6 1
≱1 7 | | RE/FT | RE/FT x 10 ⁻⁶ , ft ⁻¹ | -1 | | |---------------|----------------------------|-------------|-----|-------|---|-----|-----| | — | 20
D | | 0.5 | 1.0 | 2.0 | 3.0 | 3.7 | | | | | | | | | | | Ca | Freestream
Calibration* | 0 | 120 | 115 | 111 | 106 | 101 | | | | | | | | | | | | 30 | 0 | 121 | 116 | 112 | 107 | 103 | | + | > | 25 | | | 124 | | | | | 35 | 0 | 122 | 117 | 113 | 108 | 104 | | | 40 | 0 | 123 | 118 | 114 | | 105 | | | | 25 | | 119 | | | | | | | 5 | | | | 110 | | | | | | | | | | | Delete Groups 100, 102 *Model removed from tunnel TABLE 4. Probe Angles at the Vertical Tail Leading Edge | | _ | ٠. | | | <u> </u> | | | | | | | | deg | |--------------------------|----------|-----------|-----|-----|----------|-----|----------|----------------|----------|------------|----------|----------|------------| | 100 | } | 32 | 23 | 22 | 17 | 7. | 11 | . 0 | Φ | ထ | 80 | ω | 1). | | × | જ ∥ | 18 | 16 | 76 | 77 | 13 | 13 | 1 7 | 13 | 13 | 13 | 23 | (typical), | | 3.7 × 10 ⁶ | ર | 76 | ដ | ‡7 | ង | 7.7 | 13 | 큐 | ET. | 15 | 11 | 16 | (tyk | | 106 | - 11 | 33 | 30 | 23 | 19 | 97 | 73 | า | 21 | 6 | ထ | . | Angle | | | 6 | 2
it | 18 | 77 | 35 | Ħ | 11 | # | 77 | . 1 | 11 | 11 | • | | 3.0 | ર | 17 | 77 | 15 | 73 | 15 | 15 | 16 | 15 | 16 | 16 | 97 | -Probe | |)6
L | 2 | 35 | 34 | 25 | 21 | 18 | 15 | 15 | 검 | ä | 0, | <u>:</u> | | | 0 × 10 ⁶ | ; | 34; | 80 | ห | ω | 7 | <u>-</u> | 7 | 6 | 6 | <u>~</u> | (F) | | | 2.0 | ; | 38 | 36 | 16 | 15 | 37 | 17 | 18 | 118 | 18 | 11 | 16 | 3 | | 9 3 | | 37 | 37 | 37 | 34 | 28 | 23 | た | 22 | 18 | 16 | † | Fig. | | 35 40 | ; | 42 | 42 | 3 | 35 | 23 | 80 | 19 | 97 | 91 | 15 | 11 | see | | 30.0 | , | 38 | 28 | 23 | 19 | 80 | 21 | 80 | 19 | 27 | 25 | 22 | angle, | | 96 | | 37 | 37 | 37 | 37 | 37 | 32 | 28 | 23 | 22 | 21 | 80 | Flow ar | | 5 x 10 ⁶ 35 4 | | 42 | 42 | 42 | 42 | 38 | 34 | 33 | 42 | 80 | 17 | 11 | F F | | 30.5 | | 47 | 47 | 43 | 39 | 36 | 36 | 35 | 31 | 8 | 23 | 23 | angle | | RE FT
ALPHA | | A COMPANY | | | | | | | | | | | Probe a | | AB/2 | | 09. | .65 | .70 | .75 | & | .85 | 8 | .95 | 1.00 | 1.05 | 1.10 | NOTE: I | ## APPENDIX III ## REFERENCE HEAT-TRANSFER CONDITIONS In presenting heat-transfer coefficient results, it is convenient to use reference coefficients to normalize the data. Equilibrium stagnation point values derived from the work of Fay and Riddell* were used to normalize the data obtained in this test. These reference coefficients are given by: HREF = $$\frac{8.17173(P02)^{0.5} (MU0)^{0.4} \left[1 - \frac{(P-INF)}{P02}\right]^{0.25} \left[0.2235 + (1.35 \times 10^5)(T0 + 560)\right]}{(RN)^{0.5} (T0)^{0.15}}$$ STFR = (RHO-INF) (V-INF) $$\left[0.2235 + 1.35 \times 10^{-5} \text{ (TO + 560)}\right]$$ *Fay, J. A., and Riddell, F. R., "Theory of Stagnation Point Heat Transfer in Dissociated Air," Journal of the Aeronautical Sciences, Vol. 25, No. 2, February 1958. ## APPENDIX IV SAMPLE TABULATED DATA ARO, INC. - ARDC DIVISION A SVERMUP CORPORATION COMPANY YOU VARIAN GAS DYNAMICS FACINITY ARNOLD AIR FORCE STATION, TEMPESSEE DATE COMPUTED 7-MOV-79. TIME COMPUTED 11.25121 DATE RECORDED 9-0CT-79 TIME RECORDED 0150131 PROJECT NUMBER V418-65 MASA/RT DH450 WEATING TEST | The color | | CONFIG. | | | | _ | • | | |--|----------------|------------------------------|---------------------------|---|---|--|---|--| | The color | YAY
-0.01 | , | | | | • | •• | | | MODER SILTS SCALE MACW NO 115.5 750.7 31.00 4.044.SECTOR NO.15.5 1.00.75
1.00.75 1.0 | ALPHA
40.02 | SWITCH
POSITIO | | , | | • | | | | PODE SILES SCALE NACH NO 115.5 1250.7 N. P. | SECTOR
18 | ₽ | SS | | | | | | | MODEL SILTS SCALE NACH NO PRIPETA TOLDER ALPHA-PRESEND ALPHA-SECTOR J. 00 | FOLL- | | SKIN | 0210 | 0200 | 000000000000000000000000000000000000000 | 022000000000000000000000000000000000000 | 00000 | | MODE, SILTS SCAIR NACH NO PRIPE 1250.7 115.5 1250.7 115.5 1250.7 115.5 1250.7 115.5 1250.7 115.5 1250.7 115.5 1250.7 115.5 1250.7 115.5 1250.7 115.5 1250.7 115.5 1250.7 | 10 F | 7577) | | 0000 | | | | | | PODE SILTS SCALE NACH NO PRIPE ACPHAPPREEND 31.00 115.5 1250.7 31.00 115.5 1250.7 31.00 115.5 1250.7 31.00 115.5 1250.7 31.00 115.5 1250.7 31.00 115.5 1250.7 31.00 115.5 1250.7 31.00 115.5 1250.7 31.00 115.5 1250.7 31.00 115.5 1250.7 125 | HA-SEC
3.02 | E-02 | COUPLI | 0.7000 | 0.750 | 00000 | 000000000000000000000000000000000000000 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | PUDDER, SILTS SCAIR NACK NO PRIPERS TODDER ALPHA-PRESER 7.90 115.5 1250.7 37.00 115.5 125 | | AREF
(RKE
1.034 | HERMO | • | | | | | | PUDEL SIGNS SCALE NACH NO PR.PEIA TO.DEGR 115.5 1250.7 | SEKO | | , F-3 | 2000 | 0000 | 00000 | 000000000 | 00000000000000000000000000000000000000 | | PUDEL SILES SCALE NACH NO PROPER TO.0075 12.00. | ALPHA-PRE | RE/FT
(FT-1)
5.798E+09 | H(.90TQ)/
HREF | 0.0069 | 0.0041 | 0.0047
0.00564
0.00564
0.00564
0.0057 | 00000000000000000000000000000000000000 | 0.00
0.00
0.00
0.00
0.00
0.01
0.01
0.01 | | MODER, SILTS SCALE NACW NO PRIPERS 15.50 | 5. c | | | • | | | : | | | POPER, SILTS SCALE NACW NO PRIPE (FELSE) 115 0.0175 115 0.561, 7.90 115 0.561, 7.90 1179 0.561, 7.90 0.174 0.177
0.177 0.17 | | -SEC/F1
-465E-(| .90TO)
TU-FT2
DEGR) | 0388-04
5178-04
9908-03 | 559E-0
661E-0
704E-0 | 7705-04
5375-04
2615-04
5425-04
3995-0 | 33785-0
03585-0
78485-0
57385-0
10185-0
10185-0
10185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
1185-0
11 | 8548-04
5398-0
7318-0
8768-0 | | ### (PSEA) SCARE #################################### | P&1A
5.5 | # 5. | | _ | | | | | | MODER, SIETS SCALE MACW MO SCALE O.0175 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 | £ = | . 0.1 | (10)/
REF | 0137 | 0210 | .0069
.0057
.0091 | 0.000.000.000.000.000.000.000.000.000. | .0069 | | ### CPSIA CP | 0 0 | 734E | ** | 0000 | 0000 | 666999 | | | | ### PEDET. S1278 SCAR. 10 10 10 10 10 10 10 1 | KACY | # 2 | 75.72
77.72 | 77.
7.
7.
7.
7.
7.
7.
7.
7.
7.
7.
7.
7. | 201-100
201-100
201-100 | 10000
10000
10000
10000
10000 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 000 M0 | | ## PDDEP. SIE4S SCA 10 10 10 10 10 10 10 1 | k. | F
36. | (87U)
S-DF | 1.25 | 4 4 4 6 4 4 | | | 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | TO 00 00000 111100000 111000000 111000000 111000000 | S SCAT | (FT)
(FT) | 000T
87U/
72-S) | 090 | 245
245
265
265
265 | 2.00
2.00
2.00
2.00
2.00
2.00
2.00
2.00 | 24-65-42-1-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2- | . 396
. 396
. 110 | | 0.0 0.000 0. | SILT | F 25. | - | 6666 | c c c o c | င်င်လိုတ်တိ | ဇင်င်စ်စ်စ်စ်စ်စီစီ | င်င်င် င်ဝိ | | | 100E1. | | DT#DT
(DEG/S) | 2.672
0.956
0.567 | 0.501
4.119
3.077
1.754 | 00000000000000000000000000000000000000 |
111100464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1010464
1 | 1.999 | | ###################################### | | P-1HF | 74
(508) | 8 7 7 7
8 8 7 7 9 | - C - C - C - C - C - C - C - C - C - C | | | # K K K B B B B B B B B B B B B B B B B | | # HOP C | CONS1
SET | | .5 | | | . W. W. W. W. C. | | £2225 | | | 8008
81 5 | T-14F
(DFGP)
97,77 | 7C 110 | | n 4 ~ # 6 | ,522228 | 2472766476 | 87.888.28
87.88 | 1. Heat-Transfer Data DATE COMPUTED 1 TIME COMPUTED 1 DATE RECORDED 9 TIME RECORDED 2 PROJECT NUMBER V ARO, IMC. - AEDC DIVISION A SUFATRIP CORPORATION COMPANY YOR KARLAN GAS DYARMICS FACILITY ARMOLD AIR FORCE STATION, TENNESSEE | 4 A M | CONFIG | | |-----------------------------|-------------------------------------|---| | ALPHA
35.05 | SWITCH
POSITION | | | POLL-SECTOR | STFR
(RN= 0.0175FT)
2.115E-02 | 74.
74.
74.
74.
74.
74.
74.
74. | | ALPHA-SECTOR | HREF
(RN# 0.0175FT)
4.893E-02 | 1171
1270
1280
1280
1280
1280
1280
1280
1280
128 | | ALPHA-PREBEND
37.00 | RE/FT H
(FT-1)
3.662E+06 | 24 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | 10.0FGR | HU-1NF
LB-SEC/FT2)
7.876E-08 | ā. | | 20, PSTA | Č | P | | MACK NO
8.00 | RHO-INF
(LBM/FI3)
2.3925-63 | | | SCALE. | V-INF
(FT/SFC)
3880. | 7104
15.940
13.940
13.940
12.850
13.850
12.900
12.900 | | 871.78 ST
0.01 | 0-1HF
(PSIA)
3_846 | | | FORET.
92-0 | e - | 20000000000000000000000000000000000000 | | HSTANT
T | P-11:4
(PSIA)
0.067 | | | GPOUP CUMSTANT
104 SET 0 | 1-17F
(OFGP)
97.87 | 70000000000000000000000000000000000000 | 2: Flow Field Probe Data